
ENGINEERS AUSTRALIA
Western Australia Division

NOMINATION OF

FREMANTLE FORTRESS- LEIGHTON BATTERY
WW2 COASTAL DEFENCE FACILITIES

FOR AN
ENGINEERING HERITAGE NATIONAL MARKER

PREPARED BY ENGINEERING HERITAGE WESTERN AUSTRALIA
ENGINEERS AUSTRALIA

WESTERN AUSTRALIA DIVISION

June 2014

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 2

CONTENTS

1. INTRODUCTION .. 3

2. STATEMENT OF SIGNIFICANCE .. 3

3. LOCATION .. 4

4. HERITAGE RECOGNITION NOMINATION FORM .. 6

5. OWNER'S LETTER OF AGREEMENT ... 7

6. HISTORICAL SUMMARY ... 8

7. BASIC DATA ... 14

8. PHYSICAL DESCRIPTION AND CURRENT CONDITION .. 15

9. ASSESSMENT OF SIGNIFICANCE .. 18

10. EMINENT PERSONS ASSOCIATED WITH THE PROJECT ………………………… 19

11. INTERPRETATION PLAN AND BUDGET ... 23

12. ACKNOWLEDGEMENTS .. 25

13. REFERENCES .. 25

14. ADDITIONAL PHOTOGRAPHS ... 26

Photographs: Except where indicated, all photographs in this document are by courtesy of the
Royal Australian Artillery Historical Society of Western Australia (RAAHSWA).

Cover page photo: A 6-inch gun emplacement.

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 3

1. INTRODUCTION

This nomination should be read in conjunction with the successful nomination submitted in
2010 for engineering heritage recognition of Fremantle Fortress – Rottnest Island WW2
Coastal Defence Facilities. An Engineering Heritage National Landmark award was made on
that occasion.

The construction of the extensive Rottnest Island coastal defence facilities commenced in 1935
and the 9.2 inch guns at Oliver Hill and the 6 inch guns at Bickley Point became operational by
the end of 1938.

The Leighton Battery facility at Buckland Hill, Mosman Park, a few kms north of Fremantle, was
the most extensive of the mainland coastal defence facilities completed during the early 1940s.
Two 6 inch coastal artillery guns at Leighton became operational in February 1943. The battery
took over from the Arthur Head (Fremantle) battery the role of an Examination Battery,
keeping a lookout for ships arriving in Gage Roads. A battery of four 3.7 inch anti-aircraft guns
was also installed at Buckland Hill in late 1941. In 1944 the threat of enemy air attack in lieu of
naval attack prompted the decision to install three 5.25 inch dual purpose coastal artillery/anti-
aircraft guns and they became operational at Leighton in 1947.

If the nomination is successful it is proposed to design, manufacture and install at the battery
site an interpretation panel describing the complete Fremantle Fortress World War 2 Coastal
Defence Facilities. Approval has been given for this initiative by the Managing Owner, The
Town of Mosman Park, and the Royal Australian Artillery Historical Society WA (Inc). The latter
organisation provides volunteer guides for public tours of the Leighton Battery military museum.

2. STATEMENT OF SIGNIFICANCE

The Leighton Battery, the conserved remains of a mostly underground World War 2 artillery
defence installation, comprising a complex of underground tunnels, various engine, magazine
and rest rooms, an observation post, a semi- buried command post, two 6 inch gun
emplacements, two 5.25 inch gun emplacements (one of which remains buried), a radar hut,
access roads and limestone retaining walls, and the surrounding open space, has cultural
heritage significance for the following reasons :

The battery was an important part of Fremantle Fortress, the coastal defence network
established prior to and during World War 2 to protect the Port of Fremantle from enemy
sea and air attack.

The extensive underground defence facility tunnel network is an excellent example of
technical achievement.

The site is a remnant of a much larger military complex, which occupied most of
Buckland Hill after 1941.

It is the site of the only 5.25 inch dual use coastal artillery/anti-aircraft battery of the
eight which were planned to protect Australian ports during World War 2, which actually
became operational.

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 4

The facilities, and the high level of military interpretation on display, are of considerable
significance to men and women who served in Australian Army artillery units in World
War 2 and in succeeding wars, as well of interest to the general public.

LEVEL OF SIGNIFICANCE: NATIONAL

3. LOCATION

The location of Buckland Hill in Mosman Park is shown in Figure 1, and a satellite photo of the
Leighton Battery site in Figure 2.

Figure 1. Map of Perth and Fremantle, highlighting the location of Buckland Hill (Courtesy
Google Maps)

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 5

Figure 2. Satellite photo of the Buckland Hill site (Courtesy Google Maps)

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 6

4. HERITAGE RECOGNITION NOMINATION FORM

The Administrator
Engineering Heritage Australia
Engineers Australia
Engineering House
11 National Circuit
BARTON ACT 2600

Name of Work : Fremantle Fortress – Leighton Battery WW2 Coastal Defence Facilities

The above mentioned work is nominated to be awarded a

Engineering Heritage National Landmark

Location, including address and map grid reference :

This nomination refers to the defence facilities at Leighton (Buckland Hill), Mosman Park,
Western Australia, being part of a large coastal defence system built before, during and after
World War 2. Specifically the nomination focuses on the 6 inch and 5.25 inch gun batteries
installed at Leighton.

Coordinates 32⁰ 1’ 4.75” S, 115⁰ 45’ 22.05” E

Owner : Town of Mosman Park, PO Box 3, Mosman Park WA 6912, with whom management
of the site was vested by the Government of Western Australia.

The Owner has been advised of this nomination and a letter of agreement is included.

Access to site : The Leighton Battery can be accessed off Boundary Road, Mosman Park, just
off Stirling Highway. Guided tours of the tunnels and above ground facilities are conducted half
hourly every Sunday from 10 am to 3 pm.

Nominating Body : Engineering Heritage Western Australia, Engineers Australia, Western
Australia Division.

Professor Mark Bush, Chair EHWA
Date: 25 May, 2014

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 7

5. OWNER'S LETTER OF AGREEMENT

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 8

6. HISTORICAL SUMMARY

As detailed in the successful nomination for engineering heritage recognition of Fremantle
Fortress – Rottnest Island WW2 Coastal Defence Facilities in 2010, confidential discussions
between the Joint Overseas and Home Defence Sub-Committee of the Committee of Imperial
Defence of Great Britain and Commonwealth of Australia Government resulted in the
overhauling of defence plans for the Commonwealth. By 1933 a Three Year Defence Program
was underway. The need to defend vulnerable ports on the Australian coastline became a
priority and Fremantle was identified as a key point on the Western coastline.

The original plan for the defence of Fremantle was to place 9.2 inch guns on an elevated site at
Buckland Hill in Mosman Park, but it was realised that this strategy would not have prevented
long range bombardment of the port by cruisers equipped with 8 inch guns. It was then decided
to locate the 9.2 inch guns at Oliver Hill on Rottnest Island which would allow engagement of
hostile ships before they were in range to bombard the port. It was also decided to install 6 inch
guns at Rottnest Island, Arthur Head (Fremantle) and Fort Forrest (North Fremantle).

A subsequent decision was taken in mid 1935 to place the Fort Forrest battery at Swanbourne
(north of Cottesloe). The reason for overlooking the superior Buckland Hill site was the
proximity of the Perth to Fremantle railway and main road, plus the concern that the concussion
of the guns would seriously interrupt cable communications and damage valuable instruments
at the nearby Cottesloe cable station.

When war broke out on 3 September 1939 the 9 inch and 6 inch gun batteries at Rottnest
Island were operational, as were the 6 inch Arthur Head and Swanbourne batteries.

In early 1942 consideration was given to re-locating the Arthur Head battery to Buckland Hill. A
probable reason was concerns by the Navy related to the increased level of shipping in
Fremantle Harbour over which the Arthur Head battery would have to fire to defend the
examination anchorage and Gage Roads. In June 1942 the decision was taken to re-locate the
Arthur Head battery to Buckland Hill (Leighton).

Figure 3. View looking east towards Buckland Hill c. 1942

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 9

It is not clear exactly when construction commenced at the Buckland Hill site but in
January/February 1943 the 6 inch guns were moved from Arthur Head. Proof firing of the
Leighton battery occurred on 8 February 1943. The Leighton Battery was known as an
Examination Battery. Its purpose was to keep a lookout for ships and, when in view, to advise
HQ if the ships were giving the correct identification signals. If a ship did not signal properly, the
battery sighted the guns ready to fire, if instructed, a warning shot across the bow of the ship.
The 6 inch guns at Leighton ceased operation in March 1945 and were re-located to the
Princess Royal battery at Albany later in the same year.

Figure 4. Surface activities at No.2 Gun Emplacement at 6 inch Battery Site 1942

Prior to the installation of the 6 inch guns a 3.7 inch anti-aircraft battery was deployed in the
Buckland Hill area and became operational in late 1941.

Additional batteries were subsequently installed at Garden Island and Point Peron (south of
Fremantle) to complete Fremantle Fortress.

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 10

Figure 5. 3.7 inch A/A Gun and crew

5.25 inch Batteries Planned for Fremantle Fortress

In the second half of 1942 consideration was given to the installation of 5.25 inch dual role
coastal artillery/anti-aircraft batteries in Australia.

In early 1944 it was decided to install 5.25 inch batteries at Leighton, South Fremantle and
Point Peron. Work commenced at the Leighton site in May 1944, but due to financial restraints
it was not completed until the second half of 1947 and the battery was proofed in November of
that year. The installation of the South Fremantle battery was commenced but not completed
and it was subsequently decided not to proceed with the Point Peron battery.

Although 5.25 inch dual purpose guns were planned for the defence of every major port in
Australia, the Leighton Battery was the only one which actually became operational.

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 11

Figure 6. 5.25 inch Coast/AA Gun firing in the Anti-Aircraft mode (above) and coastal
defence mode (below)

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 12

 Figure 7. Coverage afforded by the Fremantle Fortress batteries by 1943.

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 13

Post World War 2 Development

After WW2 the battery was used for regular Army training, and from 1952 by the Citizens’
Military Force which was a significant part of the National Service Scheme. The Army
continued to use the facilities at the site until 1979 when the tunnels were closed by bulldozing
the entrances.

In 1984 the Commonwealth relinquished its land at Buckland Hill and most of it was sold for re-
development. Some land, including the area allocated to the battery, was set aside for public
open space.

The Royal Australian Artillery Historical Society of Western Australia (Inc) – RAAHSWA was
subsequently granted permissive occupancy of the Battery area and was authorised to develop
a military museum at the site.

The developer of Buckland Hill Estate, the residential area south of the battery, worked with the
members of the RAAHSWA to conserve the battery tunnels and gun emplacements.

During the late 1980s and the 1990s restoration of the site and conservation work of the battery
facilities was undertaken, financed by grants from Commonwealth and State agencies.

The restored Leighton Battery was officially opened, under that name, on 29 November,
1997, by His Excellency Major General Michael Jeffrey, AO MC, Governor of Western
Australia.

Figure 8. Reconstruction of original tunnel
 excavation

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 14

7. BASIC DATA

Item Name Fremantle Fortress Leighton WW2 Coastal Defence Facilities

Location Buckland Hill

 Coordinates : 32⁰ 1’ 4.75”S, 115⁰ 45’ 22.05” E

Address Corner Stirling Highway and Boundary Road, Mosman Park

Suburb Mosman Park

State Western Australia

Local Govt. Area Town of Mosman Park

Owner Town of Mosman Park with whom management of the site was
vested by the Government of Western Australia Department of
Regional Development

Current Use The Royal Australian Artillery Historical Society of Western
Australia (Inc) has developed and manages the site as a military
heritage museum and provides volunteers to conduct guided
tours of the facilities every Sunday.

Designer Commonwealth Department of the Interior

Constructor 7th Australian Troop of the Royal Australian Engineers and the
Royal Australian Artillery, PWD WA (5.25 inch coastal battery)

Year Started 3.7 inch anti- aircraft battery 1941
 6 inch gun battery 1942
 5.25 inch coastal/anti-aircraft battery 1944

Year Completed 3.7 inch anti-aircraft battery 1941
 6 inch gun battery 1943
 5.25 inch coastal/anti-aircraft battery 1947

Modifications and Dates See section “Physical Description and Current Condition”

Historical Notes See section “Historical Summary”

Heritage Listings The Australian Heritage Commission placed the item on the
Register of the National Estate on 22 June 1993
National Trust Classification 13 May 1996
Permanent Entry on Western Australian Register of

 Heritage Places 27 August 1999

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 15

8. PHYSICAL DESCRIPTION AND CURRENT CONDITION

The Leighton Battery is situated in a 7.4 ha area of ‘A’ Class Reserve land on the western
slope of Buckland Hill. Its elevated position, with a view over the Indian Ocean to Garden and
Rottnest Islands, was a significant factor in its original selection as a battery site.

Most of the historic built structures are underground. Structures visible on the surface include
the concrete entrance and upper part of the command post, the two concrete and brick
entrances to the tunnels, the tops of three of the tunnel’s shafts, the observation post window
and concrete roof, a brick structure known as the radar hut and three gun emplacements.

Figure 9. Aerial photo of the site today (Courtesy Google Maps)

Two tunnel entrances lead to a 300 metre long underground complex of tunnels and rooms, up
to 10 metres deep, and extending approximately 100 metres north – south, and 60 metres
west, excavated in solid limestone. The underground complex comprises ammunition
magazines, rooms for technical equipment, workshops, plotting rooms, a first aid post, rest
areas and communications and observation posts. The tunnel entrances are constructed of
concrete and brick and are generally an accurate reconstruction of the original entrances,
which were bulldozed in 1979. Entrances are fitted with steel doors. The south entrance

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 16

accesses a small foyer in which the controls for the modern electrical and ventilation equipment
for the tunnels is installed. Rough, in-situ formed, concrete steps lead down to the tunnel
complex. Here, the delineation between the original and reconstructed masonry and timber
elements is clearly evident.

Most of the tunnels and rooms are on an essentially common level, but the eastern section,
including the observation post and associated rest rooms, are at a higher level. In general the
tunnels and rooms have poured concrete floors, brick lining walls and jarrah plank ceilings and
support posts. Shafts for ammunition, ventilation and escape are either brick or timber lined.
Some are now sealed at the top while open shafts have modern ‘whirly-bird’ vents. The
construction materials and methods appear domestic in nature, although the workmanship is
skilled.

Both 6 inch gun emplacements have been partially reconstructed, the northern one having
survived more intact. Of the three 5.25 inch gun emplacements, only the northern one has
been conserved, the centre one remains buried and the location of the demolished southern
one is no longer within the site boundary. The conserved gun emplacement is circular, set into
the ground and is constructed of concrete with the steel holding down bolts still set into the
mounting plinth.

The radar hut constructed in 1961 is a small brick building with a steel door and no windows.
Steel steps access the flat concrete roof of the hut, which is paved in irregular decorative stone
with a mosaic gun motif.

The site has a 6 inch gun barrel mounted on a concrete pedestal where the original north 6
inch gun emplacement was located. A 3.7 inch anti-aircraft gun is positioned south of the radar
hut. Neither item is original.

Figure 10. Reconstruction of Observation and Command Post

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 17

Figure 11. Interpretation display in Propellant Magazine No.2 6 inch gun

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 18

9. ASSESSMENT OF SIGNIFICANCE

Creative or Technical Achievement

The original excavation work into solid limestone to form a complex of underground tunnels and
rooms was a considerable technical achievement. Fortunately the Battery Commander was a
mining engineer who used his experience to help make the project a success.

Social Significance

Leighton Battery is highly valued by members of The Royal Australian Artillery Historical
Society of WA (Inc) who have greatly contributed to the successful conservation and
interpretation of the site. Their establishment of a military museum to provide access for the
general community to allow appreciation of the historic and military aspects of the site has
considerable social value.

Rarity

Leighton Battery was the only one of the eight 5.25 inch dual coastal/anti-aircraft batteries
planned for the defence of Australian ports to become operational.

Representativeness

Leighton Battery demonstrates some of the characteristics of artillery sites, design and
technical features as well as aspects of military customs and conditions for personnel.

Integrity

The integrity of the Leighton Battery is high. Much of the original structure is intact and the
World War 2 use of the site has been very well interpreted by the RAAHSWA. This organization
is committed to the preservation of the site and the continuing development of the
interpretation.

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 19

10. EMINENT PERSONS ASSOCIATED WITH THE PROJECT

Eminent Australian persons who were associated with the planning and execution of the
Fremantle Fortress WW2 Coastal Defence Facilities were Mr Joseph Lyons (Prime Minister of
Australia 1932−1939; Lieutenant− General Sir J.J. Talbot−Hobbs (WW1 artillery expert);
Colonel V.A.H. Sturdee (Australian Director of Military Operations and intelligence 1934−1939;
and Captain B. F. Hussey RAE (Engineer−in−Charge on Rottnest Island 1935−1940).

Joseph Lyons

Joseph A. Lyons was born in Tasmania in 1879.
On leaving school he trained as a teacher and also
became an early member of the Australian Labor
Party in his home state. In 1903 he was elected to
the Tasmanian House of Assembly and soon
demonstrated his ability by becoming Finance
Minister in 1914, then Minister for Education and
Railways in 1916. He oversaw a number of
significant reforms in the state education system
during his tenure as Education Minister. He
became Premier of Tasmania in 1923 and was re-
elected in 1928. In 1929 he entered Federal
Parliament and soon became Postmaster-General
and Minister for Works and Railways in the Scullin
Labor Government.

When the Depression hit Australia in 1930 Lyons temporarily took over the Treasury portfolio. His
conservative approach to coping with the economic crisis angered many members of the Labor
caucus. In 1931 Prime Minister Scullin stood him down from the Treasury bench. Soon after
Lyons resigned from the Cabinet and the Labor Party, and, together with four other disaffected
Labor MPs, he crossed the floor to sit on the Opposition benches. Subsequently, he became the
Head of the newly formed United Australia Party (UAP), which had a landslide victory at a general
election in December 1931. Lyons was sworn in as the 10th Prime Minister of Australia in January
1932. His party was re-elected to govern in 1934 and 1937.

Lyons was one of the most popular politicians to hold the office of Prime Minister. When he died
of a heart attack in April 1939 there was widespread grief throughout the nation.

In 1915 Joseph Lyons married fellow teacher Enid Burnell. She was a great support to him
throughout his political career, as well as being mother to their twelve children. Enid Lyons went
in to politics herself in 1943, becoming the first woman to sit in the House of Representatives, and
later the first woman cabinet Minister in a Menzies Liberal Government. She was made a Dame
of the Order of the British Empire in 1936 and a Dame of the Order of Australia in 1980. She died
in 1981.

(Photo courtesy of National Library of Australia)

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 20

Lieutenant-General Sir J.J.Talbot Hobbs

Joseph John Talbot Hobbs was a successful
Perth architect who also had a distinguished
military career. After migrating to Western
Australia in 1887 he set up a practice as an
architect. He joined the Volunteer Field Artillery
before World War 1 as a gunner, but was rapidly
promoted in 1897 to the rank of Major. He made
a special study of gunnery, attending courses in
England in 1902 and 1906 and took a Diploma in
Military Science at the University of Sydney in
1909. In 1908 he was promoted to Lieutenant
Colonel and had command of the Western
Australian Army Brigade. In August 1914 he was
chosen to command the Australian Army’s 1st
Division Artillery.

Lieutenant Colonel Hobbs was involved in the
Gallipoli campaign in 1915 and on the Western
Front from 1916 to 1918, being promoted to the

rank of Major General to command the 5th Australian Division in January 1917. In
November 1918 he succeeded General Sir John Monash as Commander of the Australia
Corps, being promoted to the rank of Lieutenant General. For his distinguished service in
the field he received a KCB in 1918 and a KCMG in 1919.

Post war Hobbs resumed his architectural practice in Perth but continued his military
interests. In 1921 he was again made Commander of the 5th Division, holding this
appointment until he retired from the army in 1927. In 1922 he became the military
representative on the faculty of engineering at the University of Western Australia, which
awarded him an honorary degree of Doctor of Law.

Hobbs took a special interest in the erection of war memorials. He designed four of the
five division memorials in France and Belgium, chose the site of the Australian National
Memorial at Villers Bretonneux, and designed the Western Australian War Memorial in
Kings Park.

Sadly he was on his way to France in 1938 to attend the unveiling of the Villers
Bretonneux Memorial in 1938 when he suffered a fatal heart attack. His body was
returned to Perth for a state funeral with full military honours. In 1940 a memorial was
erected to Hobbs on the Esplanade in Perth.

Understandably in 1934 the Minister for the Army and Army Chief of Staff were very
pleased that Sir Talbot was able to provide his advice on the location of guns on Rottnest
Island when the first reconnaissance took place in June of that year.

(Photo by Fred Leist, courtesy of Australian War Memorial)

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 21

Colonel V.A.H Sturdee

Colonel Vernon Sturdee, born in Victoria
in 1890, was a regular officer of the
Royal Australian Engineers who joined
the Militia in 1908. He was one of the
original Anzacs who landed at Gallipoli
on 25 April, 1915. He subsequently
served on the Western Front and
became successively commander of the
5th and 8th Field companies.

In 1934, Colonel Sturdee was Director of
Military Operations and Intelligence,
Department of Defence. He travelled
from Melbourne to Western Australia in
August 1934 to carry out the second
reconnaissance on Rottnest Island. He
chose sites for the barracks, workshops
and other establishments required for
coastal defences in August 1934.

Ranked as a Colonel at the outbreak of
WW2 in 1939 Sturdee was promoted to
Lieutenant General in 1940 and became Chief of the General Staff. He then proceeded to
conduct a doomed defence of the islands to the north of Australia against the advancing
Japanese forces. In 1942 he successfully advised the Government to divert the
Australian Imperial Forces returning from the Middle East from Burma to Australia. He
then became head of the Australian Military Mission to Washington, DC, where he
represented Australia before the Combined Chiefs of Staff. He was Commander of the
Australian army in New Guinea In 1944-1945 and succeeded General Sir Thomas Blamey
as Commander in Chief of the Australian Military Forces in December 1945. He became
Chief of the General staff a second time in 1946, serving in that role until he retired in
1950. Sturdee was knighted in 1951. He died in May 1966 and was given a state funeral
with full military honours.

(Photo by Murray Griffin, 1957, courtesy of Australian War Memorial)

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 22

Captain B.F. (Frank) Hussey RAE

Captain Hussey was born in Menzies, WA in 1907.
He entered the Royal Military College, Duntroon, in
February 1924, aged 16 years 10 months, the
minimum age for admission. He graduated from the
RMC in December 1927 (photo at right), first in his
class of 14, winning the Kings Medal, and then
completed a Bachelor of Engineering degree at
Sydney University in 1930.

From 1934 to 1939 he was attached to the
Department of the Interior and in September 1935,
with the rank of Lieutenant, he was transferred to
Rottnest Island to supervise the building of the
railway from the jetty to Oliver Hill and preliminaries
for all the works on the island. Later promoted to
Captain he became Engineer-in-Charge on Rottnest
for the Department of the Interior. At the end of his
service on Rottnest in April 1940 he was promoted
to the rank of Major and was appointed Chief
Instructor at the School of Military Engineering
(Fortress Wing), Georges Heights, Sydney NSW.

(Photo courtesy Royal Military College Duntroon)

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 23

11. INTERPRETATION PLAN AND BUDGET

It has been agreed with the Town of Mosman Park and The Royal Australian Artillery Society
WA (Inc) to place an interpretation panel at the Leighton Battery museum site. A draft design
of the panel is included with this nomination (Figure 12). Significantly, the panel will describe
the complete Fremantle Fortress World War 2 Coastal Defence Facilities, with the emphasis on
Rottnest Island and the Leighton battery facilities. The panel will be similar to the one erected
at Kununurra recently for the Ord River Diversion Dam, ie. with the EHA 300 mm disk mounted
on a strut spanning between the legs of the panel.

It should be noted that when the Fremantle Fortress Rottnest Island WW2 Coastal Defence
Facilities was awarded an Engineering Heritage National Landmark in 2010, the Owner, the
Rottnest Island Authority, would not permit the installation of an EHA interpretation panel on the
island.

If the nomination is successful it has been agreed to hold a commemoration ceremony at the
Leighton Battery site in the second half of this year. The intention is to invite, inter alia, Local
Government representatives, State and Federal members of Parliament, Army, RAAHSWA,
Rottnest Island Authority and Engineers Australia representatives.

Budget

ITEM NOTES BUDGET

Nomination Production Costs Volunteer effort $0.00
Panel Design Quote pending TBA
Panel/Frame Manufacture Quote pending TBA
Panel Delivery Estimated $100.00
Panel Install Costs To be installed by City Mosman Park unknown
PVC Panel (If needed) $200.00
Ceremony Costs Covered by City Mosman Park and

RAAHSWA unknown

 TOTAL COST (known amounts): $TBA
	
 	
 	

	
 	
 	
 	

It is anticipated that the Town of Mosman Park (owner) and the Mosman Park branch of the
Returned Services League will meet the costs of the panel and frame manufacture, installation
and the ceremony. The issue of invitations and registering of RSVPs will be done by the EA
WA Office staff.

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 24

Figure 12. Proposed interpretation panel design.

FR
EM

A
N

T
LE

 F
O

R
T

R
ES

S

-
 W

O
R

LD
 W

A
R

 2
 C

O
A

ST
A

L
D

EF
EN

C
E

FA
C

IL
IT

IE
S

 -

FR
EM

AN
TL

E
FO

RT
RE

SS

In
 1

93
1

Ja
pa

n
inv

ad
ed

 M
an

ch
ur

ia
an

d
in

th
e

fo
llo

wi
ng

 y
ea

r w
ith

dr
ew

fro

m
 th

e
Le

ag
ue

 o
f N

at
ion

s.
 In

 1
93

2
th

e
Au

str
ali

an
 G

ov
er

nm
en

t p
ro

-
ce

ed
ed

 to
 ov

er
ha

ul
de

fe
nc

e p
lan

s f
or

 th
e C

om
m

on
we

alt
h a

nd
 by

 19
33

a

Th
re

e
Ye

ar
 D

ef
en

ce
 P

ro
gr

am
 w

as
 u

nd
er

wa
y.

Th
e

ne
ed

 to
 d

ef
en

d
vu

lne
ra

ble
 po

int
s o

n t
he

 A
us

tra
lia

n c
oa

stl
ine

 be
ca

m
e a

 pr
ior

ity
. O

n t
he

we

st
co

as
t p

rio
rit

y
wa

s
giv

en
 to

 e
sta

bli
sh

ing
 n

ew
 g

un
 b

at
te

rie
s

on

Ro
ttn

es
t a

nd
 G

ar
de

n I
sla

nd
s a

nd
 m

od
er

nis
ing

 th
e e

xis
tin

g b
at

te
rie

s o
n

th
e

m
ain

lan
d,

 w
ith

 th
e

ob
jec

tiv
e

of
 p

ro
te

cti
ng

 th
e

po
rt

of
 F

re
m

an
tle

fro

m
 b

om
ba

rd
em

en
t b

y s
hip

-b
or

ne
 lo

ng
 ra

ng
e

gu
ns

.

En
gin

ee
rin

g
He

rita
ge

 N
ati

on
al

Ma
rke

rs
we

re
 a

wa
rd

ed
 to

FF

-R
ott

ne
st

Isl
an

d o
n 1

0 N
ov

, 2
01

0,
an

d t
o F

F-
Le

igh
ton

Ba

tte
ry

on
 xx

x.

Fo
r m

or
e

de
ta

ils
 o

f t
his

 a
nd

 o
th

er
 e

ng
ine

er
ing

 h
er

ita
ge

 a
wa

rd
s,

go
 to

ww
w.

en
gin

ee
rs

au
str

ali
a.

or
g.

au
/h

er
ita

ge
re

gis
te

r/s
ea

rc
h

EM
IN

EN
T

PE
RS

ON
S

Tw
o

tu
nn

el
en

tra
nc

es
 le

ad
 to

 a
 3

00
 m

et
re

 lo
ng

 co
m

ple
x o

f t
un

ne
ls

an
d

ro
om

s,
up

 to
 1

0
m

et
re

s d
ee

p,
 e

xc
av

at
ed

 in
 so

lid
 lim

es
to

ne
, s

up
po

rti
ng

th

e
op

er
at

ion
 o

f t
hr

ee
 6

 in
ch

 a
nd

 fo
ur

 3
.7

 in
ch

 a
nt

i-a
irc

ra
ft

gu
n

em
-

pla
ce

m
en

ts
on

 th
e

su
rfa

ce
. T

he
 c

on
str

uc
tio

n
of

 th
e

ex
te

ns
ive

 u
nd

er
-

gr
ou

nd
 tu

nn
el

ne
tw

or
k

wa
s

an
 e

xc
ell

en
t t

ec
hn

ica
l a

ch
iev

em
en

t.
Th

e
Le

igh
to

n
Ba

tte
ry

 b
ec

am
e

op
er

at
ion

al
in

Fe
br

ua
ry

 1
94

3
as

 a
n

‘ex
am

i-
na

tio
n’

ba
tte

ry
 to

 e
sta

bli
sh

 th
e

bo
na

 fi
de

s
of

 s
hip

s
ar

riv
ing

 in
 G

ag
e

Ro
ad

s.

In
 1

94
4

it
wa

s
de

cid
ed

 t
o

ins
ta

ll
5.

25
 i

nc
h

du
al

ro
le

co
as

ta
l

ar
till

er
y/a

nt
i-a

irc
ra

ft
ba

tte
rie

s
at

 L
eig

ht
on

, S
ou

th
 F

re
m

an
tle

 a
nd

 P
oin

t
Pe

ro
n

bu
t t

he
 L

eig
ht

on
 b

at
te

ry
 w

as
 th

e
on

ly
on

e
co

m
ple

te
d,

 b
ec

om
ing

op

er
at

ion
al

in
19

47
.

Th
e

wh
ole

 co
m

ple
x w

as
 b

uil
t o

ve
r t

he
 p

er
iod

 1
93

5-
19

39
, b

ec
om

ing
 o

pe
ra

-
tio

na
l ju

st
be

fo
re

 th
e

ou
tb

re
ak

 o
f W

W
2.

 T
he

 m
ain

 c
om

po
ne

nt
s

we
re

 tw
o

9.
2

inc
h

ex
 n

av
al

gu
ns

 in
sta

lle
d

at
 O

liv
er

 H
ill;

 tw
o

6
inc

h
gu

ns
 in

sta
lle

d
at

Bi

ck
ley

 P
oin

t; K
ing

sto
wn

 B
ar

ra
ck

s,
to

 ac
co

m
m

od
at

e m
ilit

ar
y p

er
so

nn
el

an
d

th
eir

 fa
m

ilie
s;

a
ra

ilw
ay

 to
 s

er
vic

e
th

e
ba

tte
rie

s;
ob

se
rv

at
ion

 p
os

ts,
 ra

da
r

to
we

rs
, s

ea
rc

hli
gh

t p
os

itio
ns

, u
pg

ra
de

d
air

str
ip

an
d

jet
ty,

 a
nd

 o
th

er
 in

fra
-

str
uc

tu
re

 to
 a

cc
om

m
od

at
e

a
lar

ge
 n

um
be

r o
f p

er
so

nn
el

an
d

se
rv

ice
s.

 T
he

wo

rk
 w

as
 c

ar
rie

d
ou

t b
ef

or
e

th
e

da
ys

 o
f m

od
er

n
ea

rth
m

ov
ing

 e
qu

ipm
en

t
an

d
lar

ge
 c

ap
ac

ity
 m

ob
ile

 c
ra

ne
s.

Th
e

ra
ilw

ay
 e

m
ba

nk
m

en
t w

as
 fo

rm
ed

us

ing
 h

or
se

 d
ra

wn
 s

co
op

s
an

d
wh

ee
lba

rro
ws

. G
an

try
 c

ra
ne

s
we

re
 d

e-
sig

ne
d,

 bu
ilt

an
d e

re
cte

d a
t lo

ad
ing

 an
d u

nlo
ad

ing
 si

te
s.

Ex
te

ns
ive

 us
e w

as

m
ad

e
of

 ro
lle

rs
 a

nd
 h

an
d

op
er

at
ed

 c
ap

sta
ns

 to
 h

au
l l

ar
ge

 p
iec

es
 o

f m
a-

ch
ine

ry
 s

uc
h

as
 th

e
9.

2
inc

h
gu

n
ba

rre
ls

int
o

po
sit

ion
.

Th
e

Ol
ive

r H
ill

9.
2

inc
h

gu
n

is
th

e
on

ly
on

e
if i

ts
typ

e
re

m
ain

ing
 in

 A
us

tra
lia

.

Ac
kn

ow
led

ge
me

nts
 -

To
wn

 o
f M

os
ma

n
Pa

rk,
 R

oy
al

Au
str

ali
an

Ar

till
er

y
Hi

sto
ric

al
So

cie
ty,

 R
ott

ne
st

Isl
an

d
Au

tho
rity

 a
nd

Mo

sm
an

 P
ar

k R
etu

rn
ed

 S
er

vic
es

 Le
ag

ue
.

TH
E

TH
RE

AT
 O

F
W

AR

Th
e

or
igi

na
l p

lan
 fo

r s
tre

ng
th

en
ing

 th
e

de
fe

nc
e

of
 F

re
m

an
tle

 w
as

 to
 p

lac
e

lon
g

ra
ng

e
9.

2
inc

h
gu

ns
 o

n
th

e
m

ain
lan

d
at

 B
uc

kla
nd

Hi

ll (
Le

igh
to

n)
, b

ut
 it

wa
s r

ea
lis

ed
 th

at
 th

is
str

at
eg

y w
ou

ld
no

t h
av

e
pr

ev
en

te
d

th
e

bo
m

ba
rd

m
en

t o
f F

re
m

an
tle

 H
ar

bo
ur

 b
y e

ne
m

y

RO
TT

NE
ST

 IS
LA

ND
 B

AT
TE

RI
ES

LE
IG

HT
ON

 B
AT

TE
RY

cr
uis

er
s

eq
uip

pe
d

wi
th

 8
 in

ch
 g

un
s.

Th
e

fo
cu

s
th

en
 tu

rn
ed

 to
 R

ot
tn

es
t I

sla
nd

, w
he

re
 9

.2
 in

ch
 g

un
s

co
uld

 e
ng

ag
e

ho
sti

le
sh

ips
 w

ell
 b

ef
or

e
th

ey
 w

er
e

in
ra

ng
e

of

th
e

po
rt.

 A
dd

itio
na

l 6
 in

ch
 g

un
 b

at
te

rie
s w

er
e

ins
ta

lle
d

at
 R

ot
tn

es
t, A

rth
ur

 H
ea

d
(F

re
m

an
tle

) a
nd

 S
wa

nb
ou

rn
e.

 C
on

str
uc

tio
n

of
 fa

cil
itie

s a
nd

 in
sta

llio
n

of
 a

rti
lle

ry

eq
uip

m
en

t w
er

e
su

pe
rv

ise
d

by
 th

e
Ro

ya
l A

us
tra

lia
n

En
gin

ee
rs

 a
nd

 th
e

Ro
ya

l A
us

tra
lia

n A
rti

lle
ry.

W
he

n
wa

r b
ro

ke
 o

ut
 o

n
3

Se
pt

em
be

r 1
93

9
th

e
ba

tte
rie

s
at

 R
ot

tn
es

t I
sla

nd
, A

rth
ur

 H
ea

d
an

d
Sw

an
bo

ur
ne

 w
er

e
op

er
at

ion
al.

 In
 e

ar
ly

19
42

 it
 w

as
 d

ec
ide

d
to

 re
-

loc
at

e t
he

 A
rth

ur
 H

ea
d b

at
te

ry
 to

 B
uc

kla
nd

 H
ill

(L
eig

ht
on

).
 A

dd
itio

na
l b

at
te

rie
s w

er
e s

ub
se

qu
en

tly
 in

sta
lle

d a
t G

ar
de

n I
sla

nd
 an

d P
oin

t P
er

on
 to

 co
m

ple
te

 F
or

tre
ss

Fr

em
an

tle
.

Em
ine

nt
 A

us
tra

lia
n

pe
rs

on
s

as
so

cia
te

d
wi

th
 th

e
pla

nn
ing

 a
nd

 e
xe

cu
tio

n
of

th

e
Fr

em
an

tle
 F

or
tre

ss
 W

W
2

Co
as

ta
l D

ef
en

ce
 F

ac
ilit

ies
 w

er
e

M
r J

os
ep

h
/\
RQ
V��
�3
ULP

H�
0
LQL
VWH

U�R
I�$
XV
WUD
OLD
��
��
�í
��
��
��/
LHX

WH
QD
QW
í�
*H

QH
UD
O�6
LU�
-�-

��
Ta

lbo
t H

ob
bs

 (
W

W
1 a

rti
lle

ry
 ex

pe
rt)

; C
olo

ne
l V

.A
.H

. S
tu

rd
ee

 (A
us

tra
lia

n D
i-

UH
FWR

U�R
I�0

LOLW
DU
\�
2S

HU
DW
LRQ

V�
DQ
G�
LQW
HOO
LJH

QF
H�
��
��
í�
��
��
�D
QG
�&
DS
WD
LQ�
%�
�)
��

+X
VV
H\
�5
$(

���
(Q

JLQ
HH
Uí
LQí

&K
DU
JH
�R
Q�
5R

WWQ
HV
W�,
VOD

QG
��
��
�í
��
��
��

Ly
on

s

Ho
bb

s

St
ur

de
e

Hu
ss

ey

6 i
nc

h g
un

 em
pla

ce
me

nt,
 Le

igh
ton

3.7
 in

ch
 A

/A
 G

un
 an

d c
re

w,

Le
igh

ton

5.2
5 i

nc
h C

oa
st/

AA
 G

un
 fir

ing
 in

 th
e A

nti
-A

irc
ra

ft m
od

e (
ab

ov
e)

an

d c
oa

sta
l d

efe
nc

e m
od

e (
be

low
),

Le
igh

ton

Gu
n r

oo
m,

 9.
2 i

nc
h g

un
,

Ol
ive

r H
ill,

 R
ott

ne
st

Isl
an

d

6 H
ea

vy
 B

att
er

y p
er

so
nn

el
us

ing
 a

gr
ab

 ca
ps

tan
 to

 ha
ul

a g
un

 sh
iel

d (
6 i

nc
h g

un
)

int
o p

lac
e c

 19
38

, B
ick

ley
 P

oin
t,

Ro
ttn

es
t Is

lan
d

9.2
 in

ch
 gu

n,
 O

liv
er

 H
ill,

 R
ott

ne
st

Isl
an

d
9.2

 in
ch

 gu
n b

ar
re

l a
nd

 m
ou

nt
on

 ra
il c

ar
ria

ge

en
 ro

ute
 to

 O
liv

er
 H

ill,
 R

ott
ne

st
Isl

an
d c

 19
38

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 25

12. ACKNOWLEDGEMENTS

The authors wish to thank the following people for their assistance in supplying and collecting
information used in preparing this nomination.

Mr Don Rae, Foundation President of The Royal Australian Artillery Historical Society WA (Inc).
(RAAHSWA)

Mr Matthew Adams, member of the RAAHSWA

Mr John O’Brien, member of the RAAHSWA

13. REFERENCES

The Western Australian State Heritage Office : Documentation leading to Permanent Entry on
the WA State Register of Heritage Places 27 August 1999

Buckland Hill as a Defence Site – Beginnings : Matthew Adams

The Leighton Battery Heritage Site : www.artillerywa.org.au/raahs/leighton

The Leighton Battery Virtual Tour : www.artillerywa.org.au/vtour/vtour

Engineering Heritage WA : Nomination of Fremantle Fortress – Rottnest Island WW2 Coastal
Defence Facilities for an Engineering Heritage National Landmark 2010

The Royal Australian Artillery Association WA (Inc) : Brochure of Project 2013 Celebrating 75
Year of Artillery History in Western Australia

Authors

Nomination prepared for Engineering Heritage Western Australia by Don Young and Mark
Bush, May 2014.

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 26

14. ADDITIONAL PHOTOGRAPHS

Figure 13. Aerial Photograph of the three 5.25 inch Coastal/AA gun sites

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 27

Figure 14. 3.7 inch Heavy Anti aircraft gun (present day)

Figure 15. First Aid Room

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 28

Figure 16. Ammunition Hoist

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 29

Figure 17. Museum display of ammunition and propellants

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 30

Figure 18. Artillery Store

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 31

Figure 19. Museum display of ammunition, highlighting air defence of Fremantle

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 32

Figure 20. Panorama of Fremantle Fortress WW2 Coastal Defence Facilities in existing

museum

Figure 21. Historical photographs of notable wartime ships that visited Fremantle

Fremantle Fortress – Leighton Battery: Nomination for EHR 2 June 14 33

Figure 22. 5.25 inch Coastal / AA Lower Gun Floor showing mount

Figure 23. 5.25 inch Gun Command Post

